

Legislative Report

Virtual Schools in Iowa Annual Report

January 31, 2017

State of Iowa
Department of Education
Grimes State Office Building
400 E. 14th Street
Des Moines, IA 50319-0146

State Board of Education

Charles C. Edwards, Jr., President, Des Moines
Michael L. Knedler, Vice President, Council Bluffs
Brooke Axiotis, Des Moines
Michael Bearden, Gladbrook
Bettie Bolar, Marshalltown
Diane Crookham-Johnson, Oskaloosa
Angela English, Dyersville
Mike May, Spirit Lake
Mary Ellen Miller, Wayne County
Robert Nishimwe, Student Member, Des Moines

Administration

Ryan M. Wise, Director and Executive Officer
of the State Board of Education

Division of Learning and Results

W. David Tilly, Deputy Director

Bureau of School Improvement

Amy J. Williamson, Chief
Janet A. Boyd, Consultant
Meredith MacQuigg, Consultant

It is the policy of the Iowa Department of Education not to discriminate on the basis of race, creed, color, sexual orientation, gender identity, national origin, sex, disability, religion, age, political party affiliation, or actual or potential parental, family or marital status in its programs, activities, or employment practices as required by the Iowa Code sections 216.9 and 256.10(2), Titles VI and VII of the Civil Rights Act of 1964 (42 U.S.C. § 2000d and 2000e), the Equal Pay Act of 1973 (29 U.S.C. § 206, et seq.), Title IX (Educational Amendments, 20 U.S.C. §§ 1681 – 1688), Section 504 (Rehabilitation Act of 1973, 29 U.S.C. § 794), and the Americans with Disabilities Act (42 U.S.C. § 12101, et seq.). If you have questions or complaints related to compliance with this policy by the Iowa Department of Education, please contact the legal counsel for the Iowa Department of Education, Grimes State Office Building, 400 E. 14th Street, Des Moines, IA 50319-0146, telephone number: 515-281-5295, or the Director of the Office for Civil Rights, U.S. Department of Education, Citigroup Center, 500 W. Madison Street, Suite 1475, Chicago, IL 60661-4544, telephone number: 312-730-1560, FAX number: 312-730-1576, TDD number: 877-521-2172, email: OCR.Chicago@ed.gov.

OVERVIEW

I. CURRENT ENROLLMENT - SCHOOL YEAR 2016-2017

Iowa Code Limits the statewide enrollment of pupils in educational instruction and course content that are delivered primarily over the internet to not more than eighteen one-hundredths of one percent of the statewide enrollment of all pupils. Limits do not apply if the limit would prevent siblings from attending the same school or if the sending district has determined that the educational needs of a "physically or emotionally fragile" student would be best served in the online environment.

Iowa Code - 256.7(32) (c) Adopt rules that limit the statewide enrollment of pupils in educational instruction and course content that are delivered primarily over the internet to not more than eighteen one-hundredths of one percent of the statewide enrollment of all pupils, and that limit the number of pupils participating in open enrollment for purposes of receiving educational instruction and course content that are delivered primarily over the internet to no more than one percent of a sending district's enrollment. Until June 30, 2018, such limitations shall not apply if the limitations would prevent siblings from enrolling in the same school district or if a sending district determines that the educational needs of a physically or emotionally fragile student would be best served by educational instruction and course content that are delivered primarily over the internet. Students who meet the requirements of section 282.18 may participate in open enrollment under this paragraph "c" for purposes of enrolling only in the CAM community school district or the Clayton Ridge community school district.

When enforcing the enrollment cap, priority must be given to students who have been victims of bullying and harassment.

Iowa Code – 281-15.8(256) Prohibition regarding open enrollment. Open enrollment of students to a school district that offers online coursework is limited to open enrollment to the receiving school districts of Cumberland-Anita-Massena (CAM) and Clayton Ridge, pursuant to Iowa Code section 256.7(32)"c" as amended by 2015 Iowa Acts, Senate File 510, section 99. In implementing any numerical limitation required by Iowa Code section 256.7(32)"c" as amended by 2015 Iowa Acts, Senate File 510, section 99, priority shall be given to students who are documented victims of bullying and harassment, as defined in Iowa Code section 280.28.

Statewide Enrollment Data and District Enrollment Data in Excess of the 1.0 Percent Cap, number and percent, for both Iowa Connections Academy (IACA) at CAM and Iowa Virtual Academy at Clayton Ridge are presented below. Three districts exceeded the 1.0 percent cap on district enrollment. The state did not exceed the state cap on of 0.18 percent on enrollment.

District	Resident District K-12 Enrollment	Number Attending Virtual School	Percent Attending Virtual School
Clayton Ridge CSD	574	9	1.57
Tri-County CSD	283	4	1.41
Twin Cedars CSD	349	4	1.15
State of Iowa	480,963	808	0.17

II. Reporting Requirements

During the 2012 legislative session, lawmakers amended Iowa Code section 256.7 to address online learning in the state of Iowa. The Iowa Department of Education (Department) was directed by legislation to conduct an annual survey of students attending online schools, to include not less than ten percent of the total number of students enrolled and not less than one hundred percent of students enrolled in online schools who are eligible for free and reduced price meals. In addition, CAM Community School District and Clayton Ridge Community School District shall annually submit to the Department, in the manner prescribed by the Department, data that includes but is not limited to student achievement and demographic characteristics, retention rates, and the percentage of enrolled students' active participation in extracurricular activities.

During the 2015 session lawmakers amended Iowa Code 256.7 with Senate File 510 Section 99. The Department was directed to collect from each district and report on the following:

- a) *Student achievement* [the same as d) Academic proficiency levels on the Iowa Assessments] *and demographic characteristics*. [Data should be number of students enrolled at each grade level disaggregated by male, female, English language learners (ELL), low socioeconomic status (SES), 504, individualized education program (IEP), white, black, Hispanic, Native American/Alaska Native, and Asian/Pacific Islander [Elementary and Secondary Education Act (ESEA) subgroups]]
- b) *Retention rates*. [Defined as percent of students who return to the school this year from last year]
- c) *Percent of students participating in extracurricular activities*.
- d) *Academic proficiency levels, consistent with requirements applicable to all school districts and accredited nonpublic schools in this state*. [Iowa Assessment is the state assessment. Data should be disaggregated by male, female, ELL, Low SES, 504, IEP, white, black, Hispanic, Native American/Alaska native, and Asian/Pacific Islander (ESEA subgroups)]
- e) *Academic growth measures, which shall include either of the following:*
 - *Entry and exit assessments in, at a minimum, math and English for elementary and middle school students, and additional subjects, including science, for high school students*. [Although only one of these is required both measures would help the district and state evaluate instructional programs in the virtual school]
 - *State required assessments that track year over year improvements in academic proficiency* [Data should be expressed in trend lines over a three-year period so simple cohorts can be tracked]
- f) *Academic mobility. To facilitate the tracking of academic mobility, school districts shall request the following information from the parent of guardian of a student enrolled in educational instruction and course content that are delivered primarily over the internet:*
 - *For a student newly enrolling, the reasons for choosing such enrollment*
 - *For a student terminating enrollment, the reasons for terminating such enrollment* [For mobility and graduation rates, use the following set of reasons why a student might choose enrollment or terminate enrollment **either** so that you can provide percentages by category. Anyplace/anytime learning, illness/injury, bullying/harassment, more/less course selection, under credit/overage, more/less personalized learning, and miscellaneous]

- g) *Student progress toward graduation. Measurement of such progress shall account for specific characteristics of each enrolled student, including but not limited to age and course credit accrued prior to enrollment in educational instruction and course content that are delivered primarily over the Internet and shall be consistent with evidence-based best practices. [As defined by: a percentage of the credits accrued towards graduation based on how many credits students should have accrued by the end of a given grade]*

In addition, the Department is required to survey not less than ten percent of the total number of students enrolled. The students surveyed in grades K-12 are done via email with a survey link. Parents or coaches are permitted to help students in grades K-3 complete the survey.

The Department received the demographic data, student achievement, retention rates, participation, academic proficiency, academic growth, academic mobility, and progress toward graduation from both the Iowa Connections Academy at CAM Community School District (hereinafter “IACA”) and Iowa Virtual Academy at Clayton Ridge Community School District (hereinafter “IAVA”).

III. DEMOGRAPHIC DATA - SCHOOL YEAR 2015-2016

Demographic information, number of students, for both IACA and IAVA are presented below.

Characteristic	IACA	IAVA
Enrollment	527	305
Male	227	145
Female	300	160
White	452	249
African-American	11	25
Hispanic	34	21
Asian	*	*
Native American	*	*
Pacific Islander	*	*
Multiracial	24	*
English Language Learner	*	*
504 Plan	43	*
Students with individualized education program (IEP)	53	22
Free-Reduced Lunch Eligible	208	95

Note: An asterisk (*) indicates that there are fewer than ten students in that particular cell. No data will be publicly reported for those cells, to protect student privacy pursuant to state and federal law.

IV. ACADEMIC DATA - SCHOOL YEAR 2015-2016

Achievement data, percent proficient based on the Iowa Assessments, including alternate assessment scores, in reading, math, and science for both IACA and IAVA are presented below. Results are calculated for all grade levels served combined.

	Reading	Math	Science
IACA	80.3	69.0	74.2
IAVA	73.8	58.5	62.5

IACA – Academic Proficiency Levels by Subgroup, percent proficient based on the Iowa Assessments

	Male	Female	ELL	Low SES	504	IEP
Reading	73.6	85.1	*	72.2	80.6	55.2
Math	63.9	72.6	*	55.8	80.0	37.9
Science	70.0	77.4	*	63.8	69.4	53.3

Note: An asterisk (*) indicates that there are fewer than ten students in that particular cell. No data will be publicly reported for those cells, to protect student privacy pursuant to state and federal law. English language learners (ELL), low socioeconomic status (SES), 504, individualized education program (IEP)

	White	Black	Hispanic	Asian	Native American/Alaskan Native	Native Hawaiian/Pacific Islander
Reading	82.6	50.0	66.7	*	*	*
Math	72.6	50.0	50.0	*	*	*
Science	77.0	37.5	61.1	*	*	*

Note: An asterisk (*) indicates that there are fewer than ten students in that particular cell. No data will be publicly reported for those cells, to protect student privacy pursuant to state and federal law.

IAVA – Academic Proficiency Levels by Subgroup, percent proficient based on the Iowa Assessments

	Male	Female	ELL	Low SES	504	IEP
Reading	67.1	80.5	*	65.6	*	46.7
Math	54.9	62.2	*	43.8	*	53.3
Science	67.5	56.3	*	45.5	*	40.0

Note: An asterisk (*) indicates that there are fewer than ten students in that particular cell. No data will be publicly reported for those cells, to protect student privacy pursuant to state and federal law. English language learners (ELL), low socioeconomic status (SES), 504, individualized education program (IEP)

	White	Black	Hispanic	Asian	Native American/Alaskan Native	Native Hawaiian/Pacific Islander
Reading	75.8	47.3	100	*	*	*
Math	60.3	26.3	90.9	*	*	*
Science	67.2	37.5	60.0	*	*	*

Note: An asterisk (*) indicates that there are fewer than ten students in that particular cell. No data will be publicly reported for those cells, to protect student privacy pursuant to state and federal law.

V. RETENTION RATES - SCHOOL YEAR 2015-2016

Retention rates, defined as the percent of students who return to the school this year from the previous year, for both IACA and IAVA are presented below. Just over half of students who attended each online academy in the preceding school year returned in 2015-2016.

	Percent of Students
IACA	54.5
IAVA	54.7

VI. EXTRACURRICULAR ACTIVITIES - SCHOOL YEAR 2015-2016

Extracurricular activity data, percent of students participating in extracurricular activities, for both IACA and IAVA are presented below.

	Percent of Students
IACA	9.1
IAVA	11.0

VII. ACADEMIC GROWTH – FOUR YEAR TREND

Academic growth data, percent proficient based on the Iowa Assessments, including alternate assessment scores, in reading, math, and science for both IACA and IAVA are presented below. The percent proficient in reading, math, and science in both online academies declined substantially in 2015-2016.

Reading – Percent Proficient

	2012-2013	2013-2014	2014-2015	2015-2016
IACA	78.5	90.2	86.2	80.3
IAVA	72.2	79.1	74.2	73.8

Math – Percent Proficient

	2012-2013	2013-2014	2014-2015	2015-2016
IACA	74.8	83.8	82.5	69.0
IAVA	70.3	71.4	66.9	58.5

Science – Percent Proficient

	2012-2013	2013-2014	2014-2015	2015-2016
IACA	82.8	87.9	86.1	74.2
IAVA	75.0	72.4	75.0	62.5

VIII. ACADEMIC MOBILITY - SCHOOL YEAR 2015-2016

Enrollment data, percent of newly enrolled students choosing such enrollment for specified reason, for both IACA and IAVA are presented below.

	IACA	IAVA
Anyplace/Anytime Learning	23.0	0.0
Illness/Injury	20.0	12.0
Bullying/Harassment	8.0	23.0
More/Less Course Selection	3.0	5.0
Under Credit/Overage	10.0	18.0
More/Less Personalized Learning	1.0	13.0
Miscellaneous	35.0	29.0

Enrollment termination data, percent of students choosing to terminate their enrollment for specified reason, for both IACA and IAVA are presented below.

	IACA	IAVA
Anyplace/Anytime Learning	12.0	0.0
Illness/Injury	0.0	1.0
Bullying/Harassment	0.0	0.0
More/Less Course Selection	0.0	0.0
Under Credit/Overage	0.0	0.0
More/Less Personalized Learning	50.0	0.0
Miscellaneous	36.0	99.0

IX. PROGRESS TOWARD GRADUATION – SCHOOL YEAR 2015-2016

Progress toward graduation data, percent of students on track for graduation, for both IACA and IAVA are presented below.

	IACA	IAVA
First Year High School Students	62.2	67.0
Second Year High School Students	66.2	70.0
Third Year High School Students	58.0	74.0
Fourth Year High School Students	73.6	61.0
Fifth Year Plus High School Students	80.0	NA

X. SURVEY DATA – SCHOOL YEAR 2015-2016

The Department conducted a survey of the students enrolled in both IACA and IAVA (See Appendix A). The surveys were conducted online for the students enrolled in grades K-12. The number surveyed, number of respondents, and response rate for each school are provided below.

	Number of responses	Number surveyed	Response rate (percent)
IACA	172	527	32.6
IAVA	81	305	26.6

*The response rates obtained are within rates expected when conducting survey research through online methods.

This year's survey responses indicate that students enrolled in IACA and IAVA understand what is expected of them, how they are performing against those expectations, and are comfortable interacting with their teachers to learn the required material.

XI. CONCLUSION

As required by legislation, both IACA and IAVA have submitted the required and available data to the Department for school year 2015-2016. Additionally, the Department has conducted a survey of students enrolled in online schools. The evidence submitted supports that IACA and IAVA are continuing to operate schools with educational instruction and course content delivered primarily over the internet.

The percent of students proficient in reading, math, and science both districts' online programs decreased this school year, and the decreases in performance were substantial. Just over half of students that attended either of the programs during the 2014-2015 school year chose to attend again during the 2015-2016 school year. Of high school students, the percent on-track for graduation ranges from a low of 58 percent for third-year high school students at IACA to a high of 80 percent for fifth-year-plus students at IACA. It is difficult to tell from enrollment termination information why students are choosing to leave either academy, with a large percentage of the responses falling in the miscellaneous category. All of these pieces of information taken together would suggest that it may be beneficial to determine (a) to what extent each district is working through its virtual academy to provide an evidence-based multi-tiered system of supports that will support student achievement, (b) what work each district is doing within its virtual academy to support on-time graduation, and (c) if a revised survey on termination of enrollment would glean better information.

APPENDIX A – SURVEY DATA

Which of the online schools do you go to?

Answer Options	Response Percent	Response Count
Clayton Ridge (Iowa Virtual Academy)	32.0%	81
CAM (Iowa Connections Academy)	68.0%	172

Which of the online schools do you go to?

What grade are you in?

Answer Options	Response Percent	Response Count
Kindergarten	2.8%	7
1st grade	4.7%	12
2nd grade	2.8%	7
3rd grade	5.5%	14
4th grade	3.6%	9
5th grade	5.9%	15
6th grade	7.1%	18
7th grade	11.5%	29
8th grade	11.5%	29
9th grade	7.5%	19
10th grade	16.2%	41
11th grade	11.1%	28
12th grade	9.9%	25

What grade are you in?

Do you start school at the same time every day?

Answer Options	Response Percent	Response Count
Yes	46.2%	117
No	51.4%	130
I don't know	2.4%	6

Do you start school at the same time every day?

Do you need to tell your teacher or principal if you will be late or absent from school?

Answer Options	Response Percent	Response Count
Yes	47.0%	119
No	32.0%	81
I don't know	20.9%	53

Do you need to tell your teacher or principal if you will be late or absent from school?

How long are your classes?

Answer Options	Response Percent	Response Count
Less than 30 minutes each	4.0%	10
About 30 minutes each	28.1%	71
About an hour each	52.6%	133
More than an hour each	6.7%	17
I don't know	8.7%	22

How long are your classes?

How many classes do you have each day?

Answer Options	Response Percent	Response Count
1	1.2%	3
2	0.4%	1
3	0.8%	2
4	6.3%	16
5	18.6%	47
6	34.8%	88
7	17.8%	45
8	9.1%	23
More than 8	3.2%	8
I don't know	7.9%	20

How many classes do you have each day?

Do you finish school at the same time every day?

Answer Options	Response Percent	Response Count
Yes	15.4%	39
No	82.2%	208
I don't know	2.4%	6

Do you finish school at the same time every day?

How long is your school day?

Answer Options	Response Percent	Response Count
Less than 4 hours (less than half a day)	4.7%	12
4 hours or more (half a day or more)	90.5%	229
I don't know	4.7%	12

How long is your school day?

If you were bullied by someone on your computer or phone, would you know how to report it to your school?

Answer Options	Response Percent	Response Count
Yes	85.8%	217
No	14.2%	36

If you were bullied by someone on your computer or phone, would you know how to report it to your school?

Who usually teaches you during school? Check all of the answers that are right for you.

Answer Options	Response Percent	Response Count
My teacher	72.3%	183
My mom or dad	73.1%	185
Another adult in my family	15.8%	40
Someone else	8.7%	22
I don't know	4.3%	11

Who usually teaches you during school? Check all of the answers that are right for you.

During your classes, does your teacher spend time talking to you and showing you how to do the things you are learning?

Answer Options	Response Percent	Response Count
Yes	79.8%	202
No	12.6%	32
I don't know	7.5%	19

During your classes, does your teacher spend time talking to you and showing you how to do the things you are learning?

Do you work in groups with other students during or outside class?

Answer Options	Response Percent	Response Count
Yes	31.2%	79
No	65.2%	165
I don't know	3.6%	9

Do you work in groups with other students during or outside class?

Do you have time to work on your own during any of your classes?

Answer Options	Response Percent	Response Count
Yes	95.3%	241
No	2.0%	5
I don't know	2.8%	7

Do you have time to work on your own during any of your classes?

Is there time to study during any of your classes?

Answer Options	Response Percent	Response Count
Yes	90.5%	229
No	5.1%	13
I don't know	4.3%	11

Is there time to study during any of your classes?

Are you called on to answer questions during your classes?

Answer Options	Response Percent	Response Count
Yes	60.5%	153
No	28.1%	71
I don't know	11.5%	29

Are you called on to answer questions during your classes?

Can you ask questions during your classes?

Answer Options	Response Percent	Response Count
Yes	93.7%	237
No	3.2%	8
I don't know	3.2%	8

Can you ask questions during your classes?

Do you know how well you are doing in your classes?

Answer Options	Response Percent	Response Count
Yes	90.5%	229
No	3.6%	9
I don't know	5.9%	15

Do you know how well you are doing in your classes?

If you need help with your work, who do you ask? Check all of the answers that are right for you.

Answer Options	Response Percent	Response Count
My teacher	90.1%	228
My mom or dad	85.0%	215
Another adult in my family	27.7%	70
Someone else	13.4%	34
I don't know who to ask for help	0.4%	1

If you need help with your work, who do you ask? Check all of the answers that are right for you.

Do you know what your teacher expects you to learn in your classes?

Answer Options	Response Percent	Response Count
Yes	94.1%	238
No	5.9%	15

Do you know what your teacher expects you to learn in your classes?

